Grounding and Testing L0 (L1) --- noise studies ---

Kazu Hanagaki, Sara Lager, Gustavo Otero

- Introduction of noise issue
- What is going on the other side of the ring (CDF).
- Noise studies using L0 prototypes
- Results for the L1 prototype module
- Grounding studies (done by Marvin, Breese, Mike M)
- Plan
- Conclusions

Introduction of Noise issues for L0

- Goal: S/N < 10 after 15(6.5-11?) fb⁻¹.
- Internal contribution: capacitive load by the long analog flex cable.
- External contribution: RF pickup, capacitive coupling...
 unfortunately the analog cable works as antenna.
- A few slides to show the current CDF situation.

Noise in terms of Capacitive Load

Total noise estimates VS total capacitance $(C_{si} + C_{cable})$

S/N=10 after 15fb⁻¹
$$\rightarrow$$
 C_{cable} < 23pF for 43.5cm long cable \rightarrow C_{cable} < 0.53pF/cm

Lesson from CDF (Pickup on Signal Cables)

- Noise picked up by analog signal cables
 - Effects are seen at edges of cables, within one sensor
 - Both coherent and incoherent sources
 - Noise shapes
 - Pedestal shifts

Lesson from CDF (Study of Pickup)

- L00 module in a well-grounded faraday cage
- Insert a noise source (waveform generator)
- Vary amplitude, frequency, geometry, grounding, shielding, state of SVX3D chips when acquiring, etc.

• Conclusions:

- Cables are the antennae
- Cables shield one another
- Pickup increases with frequency
- Large pickup in some deadtimeless operations, but common-mode
- Hybrid electronics cables couple to signal cables, depending on geometry
 - Coherent pickup from intime signals
 - Increased noise due to increased capacitance seen by front-end electronics
- Properly grounded shield eliminates problem

Lesson from CDF (Correlations in Data)

- CDF data exhibits patterns consistent with bench studies
 - Location in cable stack important
 - Wide modules with cables in the middle of stack have least pickup
 - Noise from above & below
 - Narrow modules chip's with innermost cable have least pickup
 - Noise source is above
 - » Beam-pipe, C-fiber support not source of noise
 - Less pickup on west than east
 - Shield grounded on west
- Has other structures not yet understood

Lesson from CDF (Solution: Fit for Pedestal)

- Problem solved offline
 - Readout all strips in L00
 - Use this information to fit for an event-by-event pedestal
 - χ² fit to Chebyshev polynomials
 - Tested by embedding MC clusters in data
 - 95% efficiency with 95% purity
 - No impact on cluster size or centroid resolution
 - Implications for CDF
 - L00 can't be in online track trigger
 - Readout time may be a bottleneck

Conceptual Design of L0

- SVX4 chip cannot sit on the sensors because of the cooling and space issues.
 - → Signal must be read out from the sensor to the chip. Also bias voltage and its return must be provided.
 - → Low mass analog flex cable.

L0/L1 Design

Shielding

RF pick-up by the analog cable.

No external but shielding (= aluminum foil) only around

the analog cable.

Shielding (cont'd)

• Must be careful about capacitive coupling to nearby floating metal.

• Clear even-odd effect indicates capacitive coupling to the analog cable. \leftarrow Distance between the traces to the metal; top-metal $\sim 100 \mu m$, bottom-metal $\sim 50 \mu m$.

Shielding (cont'd)

• Is there space? How do we connect?

L0 Prototype with SVX4

- First prototype using new SVX4 chip.
 - Large capacitive load
 - Long analog cable ← signal transmission
- L1 prototype hybrid with SVX4.

Noise stability

Nothing changed. Just wait order(1minute) each.

BW or Rise Time Dependence

Gain measurement by L0 Prototype

by Sara

• Consistent with bare chip measurement with ~30pF load.

Noise Level of L0

- BW=4 as a baseline; the rise time is close to 70ns for 33pF of external load.
- SVX4 front end performance; ENC = 300 + 41C (pF) @ fixed rise time of 70ns.
- #electrons / ADC count is measured as \sim 700. Gain measurement with external charge injection (33pF load) consistent with the measurement for the actual L0 prototype with cal_inject by Sara (assuming 25fF of C_{cal}).
- Random noise for non-loaded chip ~ 0.7 ADC count = 500e.
- ENC = 500 + 41C (pF) is, thus, good reference.
- C(sensor)=10pF, C(analog cable)=15pF → C(total) = 25pF
 → expectation = 1500e.
- Measured random noise ~2.7ADC count = 1900e.
- $1900 = 500 + 41C \rightarrow C(total) = 34pF$

L1 Prototype Module

- Depleted at only 10V?
- Huge common mode noise for the chips bonded to sensor.

Noise Level of L1

- Differential noise = 2.2 ADC counts
- 2.2 ADC counts ~ 1500e
- Non-loaded chip has similar noise level as L0.
 - → use the same reference formula for ENC.

$$ENC = 500 + 41C(pF) = 910 e$$
 --- expectation

- Measured noise level is larger than expectation by 40%.
- $\sqrt{(N_{obs}^2 N_{expect}^2)} = 1200e \text{ for L1}$
- $\sqrt{(N_{obs}^2 N_{expect}^2)} = 1200e \text{ for L0}$
 - → accidental coincidence? Or common source?
- Note: argument here is for differential noise.

Impedance of Carbon Fiber

• Carbon Fiber (CF) support structure is regarded as a conductor for high frequency.

L0/L1 Mock-up

L0/L1 Mock-up

Studied transfer functions from the C fiber to the "sensor"

 Varied the amount of C fiber area covered by embedded aluminum

- Quality of the electrical contact is crucial
- Varying the number and size of shorting strips had no significant effect

Carbon Fiber Coupling

• Comparison of coupling to the simple CF capacitor with a somewhat subjective selection of L0 Mock-up coupling data

• Estimate 25-30% coverage by embedded Al is needed for maximum attenuation

CF Coupling (cont'd)

• Not only a fraction of area to be covered, but also the absolute area may be matter.

Conceptual Design of Grounding

• A significantly more complicated, though considerably more robust coupling concept...

Conclusions

- Both L0 and L1 prototype works.
 - confirmation of baseline design (except L0 hybrid).
- Gain of the L0 prototype consistent with the expectation by SVX4 performance.
- L0 noise higher than expectation.
- L1 module also has high noise.
- Noise behavior must be addressed in both L0 and L1 prototypes.
 - → crucial for advance studies, such as frequency dependence study to decide shielding material/way.
- Grounding scheme is proposed by Marvin et al.